X-linked adrenal hypoplasia congenita

X-linked adrenal hypoplasia congenita is a disorder that mainly affects males. It involves many hormone-producing (endocrine) tissues in the body, particularly a pair of small glands on top of each kidney called the adrenal glands. These glands produce a variety of hormones that regulate many essential functions in the body.

One of the main signs of this disorder is adrenal insufficiency, which occurs when the adrenal glands do not produce enough hormones. Adrenal insufficiency typically begins in infancy or childhood and can cause vomiting, difficulty with feeding, dehydration, extremely low blood sugar (hypoglycemia), and shock. If untreated, these complications are often life-threatening.

Affected males may also have a shortage of male sex hormones, which leads to underdeveloped reproductive tissues, undescended testicles (cryptorchidism), delayed puberty, and an inability to father children (infertility). Together, these characteristics are known as hypogonadotropic hypogonadism.

The onset and severity of these signs and symptoms can vary, even among affected members of the same family.

Frequency

X-linked adrenal hypoplasia congenita is estimated to affect 1 in 12,500 newborns.

Genetic Changes

Mutations in the *NR0B1* gene cause X-linked adrenal hypoplasia congenita. The *NR0B1* gene provides instructions to make a protein called DAX1. This protein plays an important role in the development and function of several hormone-producing (endocrine) tissues including the adrenal glands, two hormone-secreting glands in the brain (the hypothalamus and pituitary), and the gonads (ovaries in females and testes in males). The hormones produced by these glands control many important body functions.

Some *NR0B1* mutations result in the production of an inactive version of the DAX1 protein, while other mutations delete the entire gene. The resulting shortage of DAX1 disrupts the normal development and function of hormone-producing tissues in the body. The signs and symptoms of adrenal insufficiency and hypogonadotropic hypogonadism occur when endocrine glands do not produce the right amounts of certain hormones.

Inheritance Pattern

This condition is inherited in an X-linked recessive pattern. A condition is considered X-linked if the mutated gene that causes the disorder is located on the X chromosome, one of the two sex chromosomes. In males (who have only one X chromosome), one altered copy of the gene in each cell is sufficient to cause the condition. In females (who have two X chromosomes), a mutation must be present in both copies of the gene to cause the disorder. Males are affected by X-linked recessive disorders much more frequently than females. A characteristic of X-linked inheritance is that fathers cannot pass X-linked traits to their sons.

In X-linked recessive inheritance, a female with one mutated copy of the gene in each cell is called a carrier. She can pass on the altered gene, but usually does not experience signs and symptoms of the disorder. In rare cases, however, females who carry a *NR0B1* mutation may experience adrenal insufficiency or signs of hypogonadotropic hypogonadism such as underdeveloped reproductive tissues, delayed puberty, and an absence of menstruation.

Other Names for This Condition

- Adrenal hypoplasia congenita
- X-linked AHC

Diagnosis & Management

These resources address the diagnosis or management of X-linked adrenal hypoplasia congenita:

- GeneReview: X-Linked Adrenal Hypoplasia Congenita https://www.ncbi.nlm.nih.gov/books/NBK1431
- Genetic Testing Registry: Congenital adrenal hypoplasia, X-linked https://www.ncbi.nlm.nih.gov/gtr/conditions/C0342482/
- MedlinePlus Encyclopedia: Adrenal Glands https://medlineplus.gov/ency/article/002219.htm
- MedlinePlus Encyclopedia: Hypogonadotropic Hypogonadism https://medlineplus.gov/ency/article/000390.htm

These resources from MedlinePlus offer information about the diagnosis and management of various health conditions:

- Diagnostic Tests https://medlineplus.gov/diagnostictests.html
- Drug Therapy https://medlineplus.gov/drugtherapy.html

- Surgery and Rehabilitation https://medlineplus.gov/surgeryandrehabilitation.html
- Genetic Counseling https://medlineplus.gov/geneticcounseling.html
- Palliative Care https://medlineplus.gov/palliativecare.html

Additional Information & Resources

MedlinePlus

- Encyclopedia: Adrenal Glands https://medlineplus.gov/ency/article/002219.htm
- Encyclopedia: Hypogonadotropic Hypogonadism https://medlineplus.gov/ency/article/000390.htm
- Health Topic: Adrenal Gland Disorders
 https://medlineplus.gov/adrenalglanddisorders.html
- Health Topic: Male Infertility https://medlineplus.gov/maleinfertility.html

Genetic and Rare Diseases Information Center

 X-linked adrenal hypoplasia congenita https://rarediseases.info.nih.gov/diseases/555/x-linked-adrenal-hypoplasiacongenita

Additional NIH Resources

 NIH Clinical Center: Managing Adrenal Insufficiency https://www.cc.nih.gov/ccc/patient_education/pepubs/mngadrins.pdf

Educational Resources

- Disease InfoSearch: Congenital adrenal hypoplasia, X-linked http://www.diseaseinfosearch.org/Congenital+adrenal+hypoplasia%2C+X-linked/7542
- MalaCards: x-linked adrenal hypoplasia congenita http://www.malacards.org/card/x_linked_adrenal_hypoplasia_congenita
- Orphanet: Cytomegalic congenital adrenal hypoplasia http://www.orpha.net/consor/cgi-bin/OC_Exp.php?Lng=EN&Expert=95702

Patient Support and Advocacy Resources

 National Adrenal Diseases Foundation http://www.nadf.us/

GeneReviews

 X-Linked Adrenal Hypoplasia Congenita https://www.ncbi.nlm.nih.gov/books/NBK1431

Genetic Testing Registry

 Congenital adrenal hypoplasia, X-linked https://www.ncbi.nlm.nih.gov/gtr/conditions/C0342482/

ClinicalTrials.gov

ClinicalTrials.gov
 https://clinicaltrials.gov/ct2/results?cond=%22X-linked+adrenal+hypoplasia
 +congenita%22

Scientific articles on PubMed

PubMed

https://www.ncbi.nlm.nih.gov/pubmed?term=%28%28x-linked+adrenal+hypoplasia +congenita%5BTIAB%5D%29+OR+%28congenital+adrenal+hypoplasia%5BTIAB %5D%29%29+OR+%28%28x-linked+ahc%5BTIAB%5D%29+OR+%28adrenal +hypoplasia+congenita%5BTIAB%5D%29%29+AND+english%5Bla%5D+AND+h uman%5Bmh%5D+AND+%22last+1080+days%22%5Bdp%5D

OMIM

 ADRENAL HYPOPLASIA, CONGENITAL http://omim.org/entry/300200

Sources for This Summary

- Ahmad I, Paterson WF, Lin L, Adlard P, Duncan P, Tolmie J, Achermann JC, Donaldson MD. A novel missense mutation in DAX-1 with an unusual presentation of X-linked adrenal hypoplasia congenita. Horm Res. 2007;68(1):32-7. Epub 2007 Feb 16.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/17308433
 Free article on PubMed Central: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3479083/
- Clipsham R, McCabe ER. DAX1 and its network partners: exploring complexity in development. Mol Genet Metab. 2003 Sep-Oct;80(1-2):81-120. Review.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/14567960
- Fujieda K, Okuhara K, Abe S, Tajima T, Mukai T, Nakae J. Molecular pathogenesis of lipoid adrenal hyperplasia and adrenal hypoplasia congenita. J Steroid Biochem Mol Biol. 2003 Jun;85(2-5):483-9. Review.
 - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/12943739
- Fujieda K, Tajima T. Molecular basis of adrenal insufficiency. Pediatr Res. 2005 May;57(5 Pt 2): 62R-69R. Epub 2005 Apr 6. Review.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/15817507
- GeneReview: X-Linked Adrenal Hypoplasia Congenita https://www.ncbi.nlm.nih.gov/books/NBK1431

- Hammer GD, Parker KL, Schimmer BP. Minireview: transcriptional regulation of adrenocortical development. Endocrinology. 2005 Mar;146(3):1018-24. Epub 2004 Dec 16. Review.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/15604207
- Lalli E, Sassone-Corsi P. DAX-1, an unusual orphan receptor at the crossroads of steroidogenic function and sexual differentiation. Mol Endocrinol. 2003 Aug;17(8):1445-53. Epub 2003 May 29. Review.
 - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/12775766
- Ludbrook LM, Harley VR. Sex determination: a 'window' of DAX1 activity. Trends Endocrinol Metab. 2004 Apr;15(3):116-21. Review.
 - Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/15046740
- Mantovani G, De Menis E, Borretta G, Radetti G, Bondioni S, Spada A, Persani L, Beck-Peccoz P. DAX1 and X-linked adrenal hypoplasia congenita: clinical and molecular analysis in five patients. Eur J Endocrinol. 2006 May;154(5):685-9.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/16645015
- Sehgal A, Stack J. Complex glycerol kinase deficiency: an X-linked disorder associated with adrenal hypoplasia congenita. Indian J Pediatr. 2005 Jan;72(1):67-9.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/15684452
- Tabarin A. Congenital adrenal hypoplasia and DAX-1 gene mutations. Ann Endocrinol (Paris). 2001 Apr;62(2):202-6. Review.
 Citation on PubMed: https://www.ncbi.nlm.nih.gov/pubmed/11353895

Reprinted from Genetics Home Reference:

https://ghr.nlm.nih.gov/condition/x-linked-adrenal-hypoplasia-congenita

Reviewed: April 2008

Published: January 24, 2017

Lister Hill National Center for Biomedical Communications U.S. National Library of Medicine National Institutes of Health Department of Health & Human Services